DIAMOND, INDUSTRIAL # By Donald W. Olson Domestic survey data and tables were prepared by Nicholas A. Muniz and Christine K. Pisut, statistical assistants, and the world production tables were prepared by Glenn J. Wallace, international data coordinator. Diamond is best known as a gemstone, but some of its unique properties make it ideal for many industrial and research applications as well. Current information on gem-grade diamond can be found in the U.S. Geological Survey (USGS) Minerals Yearbook chapter on gemstones. Diamond that does not meet gem-quality standards for clarity, color, shape, or size is used as industrial-grade diamond. Production and consumption quantities and values reported are estimated in order to avoid disclosing company proprietary data and still provide useful data on the overall market. Trade data in this report are from the U.S. Census Bureau. Quantities are reported in carats unless otherwise noted. All percentages in the report were computed using unrounded data. Diamond is the hardest known material and has the highest thermal conductivity of any material at room temperature. Diamond is more than twice as hard as its nearest competitors, cubic boron nitride and silicon nitride (Ravi, 1994, p. 537). Because it is the hardest substance known, diamond has been used for centuries as an abrasive in cutting, drilling, grinding, and polishing. Industrial-grade diamond continues to be used as an abrasive for many applications. Even though it has a higher unit cost, diamond has proven to be more cost-effective in many industrial processes because it cuts faster and lasts longer than alternative abrasive materials (Boucher, 1997, p. 26.6). Diamond also has chemical, electrical, optical, and thermal characteristics that make it the best material available to industry for wear- and corrosion-resistant coatings, special lenses, heat sinks in electrical circuits, wire drawing, computing, and other advanced technologies. Both synthetic and natural diamond have industrial uses. Synthetic industrial diamond is superior to its natural diamond counterpart because its properties can be tailored to specific applications, and it can be produced in large quantities (Boucher, 1996). It is for these reasons that manufactured diamond accounts for more than 80% of the industrial diamond used in the United States and the world. #### **Legislation and Government Programs** Congress has authorized the sale of all diamond in the National Defense Stockpile (NDS), which is managed by the U.S. Department of Defense (DOD). A portion of the stockpiled diamond stones was scheduled for sale in the NDS 2003 annual plan. During 2003, the Defense National Stockpile Center (DNSC) sold about 0.40 million carats of diamond stone valued at approximately \$18.70 per carat. At yearend 2003, the DNSC reported an NDS remaining inventory of 0.5 million carats of industrial diamond stone, with a market value of \$5.54 million (Mory, 2003). The DOD plans to conduct additional sales until all NDS diamond stone stocks are sold. Further NDS information is available in the "Prices" section. #### **Production** The USGS conducts an annual survey of domestic industrial diamond producers and U.S. firms that recover diamond wastes. Although most of these companies responded to the 2003 survey, one of the two U.S. primary producers of industrial diamond and one of the four industrial diamond recycling firms withheld data from the survey that they deemed proprietary. Thus, only estimates of U.S. primary and secondary output are provided in this review. As one of the world's leading producers of synthetic industrial diamond, the United States accounted for an estimated output of 236 million carats in 2003. Only two U.S. companies produced synthetic industrial diamond during the year—Mypodiamond, Inc., Smithfield, PA, and GE Superabrasives, Worthington, OH. General Electric Co., Fairfield, CT, which owns GE Superabrasives and other diamond manufacturing plants abroad, is one of the world's largest producers of industrial diamond. In 2003, nine firms also manufactured polycrystalline diamond (PCD) from synthetic diamond grit and powder. These companies were Dennis Tool Co., Houston, TX; GE Superabrasives, Worthington, OH; Novatek Inc., Provo, UT; Phoenix Crystal Corp., Ann Arbor, MI; Precorp Inc., Provo, UT; SII Megadiamond Industries Inc., Provo, UT; Tempo Technology Corp., Somerset, NJ; U.S. Synthetics Corp., Orem, UT; and Western Diamond Products, Salt Lake City, UT. It is estimated that about 4.9 million carats of used industrial diamond was recycled in the United States during 2003. Most of this material was recovered by recycling firms from used diamond drill bits, diamond tools, and other diamond-containing wastes. Additional diamond was recovered during the year from residues generated in the manufacture of PCD; most of this material was recovered from within the production operations of the PCD-producing companies. The recovery and sale of industrial diamond was the principal business of four U.S. companies in 2003—Industrial Diamond Laboratory Inc., Bronx, NY; Industrial Diamond Powders Co., Pittsburgh, PA; International Diamond Services Inc., Houston, TX; and National Research Co., Fraser, MI. In addition to these companies, other domestic firms may have recovered industrial diamond in smaller secondary operations. DIAMOND, INDUSTRIAL—2003 #### Consumption The United States remained the world's largest market for industrial diamond in 2003. Based on production estimates, trade data, and adjustments for Government stockpile sales, the apparent U.S. consumption of industrial diamond during the year increased to an estimated 423 million carats. The major consuming industries of industrial diamond in the United States during 2003 were construction, machinery manufacturing, mining services (drilling), stone cutting/polishing, and transportation systems (infrastructure and vehicles). Within these sectors, stone cutting and highway building/repair together made up the largest demand for industrial diamond. The manufacture of every automobile made in the United States consumes 1.5 carats of industrial diamond. Research and high-technology uses included close-tolerance machining of ceramic parts for the aerospace industry, heat sinks in electronic circuits, lenses for laser radiation equipment, and polishing silicon wafers and disks drives in the computer industry (Bailey and Bex, 1995). Diamond tools have numerous industrial functions. Diamond drilling bits and reaming shells are used principally for gas, mineral, and oil exploration. Other applications of diamond bits and reaming shells include foundation testing, masonry drilling, and inspecting concrete. The primary uses of point diamond tools are for dressing and truing grinding wheels and for boring, cutting, finishing, and machining applications. Beveling glass for automobile windows is another application. Cutting dimension stone and cutting/grooving concrete in highway reconditioning are the main uses of diamond saws; other applications include cutting composites and forming refractory shapes for furnace linings. Very fine diamond saws are used to slice brittle metals and crystals into thin wafers for electronic and electrical devices. Diamond wire dies are essential for high-speed drawing of fine wire, especially from hard, high-strength metals and alloys. The primary uses of diamond grinding wheels include edging plate glass, grinding dies, grinding parts for optical instruments, and sharpening and shaping carbide machine tool tips. Two types of natural diamond are used by industry—diamond stone (generally larger than 60 mesh/250 microns) and diamond bort (smaller, fragmented material). Diamond stone is utilized mainly in drilling bits and reaming shells used by mining companies; it also is incorporated in single- or multiple-point diamond tools, diamond saws, diamond wheels, and diamond wire dies. Diamond bort is used for drilling bits and as a loose grain abrasive for polishing. Other tools that incorporate natural diamond include bearings, engraving points, glass cutters, and surgical instruments. Synthetic diamond grit and powder are used in diamond grinding wheels, saws, impregnated bits and tools, and as a loose abrasive for polishing. Diamond grinding wheels can be as much as 1 meter in diameter. Loose powders made with synthetic diamond for polishing are used primarily to finish cutting tools, gemstones, jewel bearings, optical surfaces, silicon wafers, and wiredrawing dies for computer chips. Hundreds of other products made from ceramics, glass, metals, and plastics also are finished with diamond powders. The use of polycrystalline diamond shapes (PDSs) and polycrystalline diamond compacts (PDCs) continues to increase for many of the applications cited above, including some of those that employ natural diamond. The use of PDSs, PDCs, and matrix-set synthetic diamond grit for drilling bits and reaming shells has increased in recent years. PDSs and PDCs are used in the manufacture of single-and multiple-point tools, and PDCs are used in a majority of the diamond wire-drawing dies. #### **Prices** Natural and synthetic industrial diamonds differ significantly in price (Boucher, 1997, p. 26.6). Natural industrial diamond normally has a more limited range of values. Its price varies from about \$0.30 per carat for bort-size material to about \$7 to \$10 per carat for most stones, with some larger stones selling for up to \$200 per carat. Synthetic industrial diamond has a much larger price range than natural diamond. Prices of synthetic diamond vary according to particle strength, size, shape, crystallinity, and the absence or presence of metal coatings. In general, synthetic diamond prices for grinding and polishing range from as low as \$0.40 to \$1.50 per carat. Strong and blocky material for sawing and drilling sells for \$1.50 to \$3.50 per carat. Large synthetic crystals with excellent structure for specific applications sell for many hundreds of dollars per carat (Law-West, 2002, p. 23.8). In 2003, the DNSC awarded bids that ranged from \$11.37 to \$56.55 per carat for NDS diamond stone sold, with the average awarded bid being \$18.70 per carat (Mory, 2003). #### Foreign Trade The United States continued to lead the world in industrial diamond trade in 2003; imports were received from 40 countries, exports were sent to 46 countries, and reexports were sent to 38 countries (tables 1-4). Although the United States has been a major producer of synthetic diamond for decades, growing domestic markets have become more reliant on foreign sources of industrial diamond in recent years. U.S. markets for natural industrial diamond always have been dependent on imports and secondary recovery operations because there has been no domestic production of natural diamond. During 2003, U.S. imports of industrial-quality diamond stones (natural and synthetic) decreased by 11% from 2002 to about 1.82 million carats valued at more than \$5.63 million (table 1). Imports of diamond powder, dust, and grit (natural and synthetic) increased by 35% from 2002 to 250 million carats valued at almost \$65 million (table 2). Reexports may account for a significant portion of total exports/reexports; therefore, exports and reexports are listed separately in tables 3 and 4 so that U.S. trade and consumption can be calculated more accurately. During 2003, U.S. exports of industrial diamond stones decreased by almost 71% from 2002 to 0.34 million carats valued at \$1.92 million, and U.S. reexports of industrial diamond stone increased by approximately 84% from 2002 to 2.37 million carats valued at \$21.1 million (table 3). U.S. exports of industrial diamond powder, dust, and grit (natural and synthetic) decreased by 10% from 2002 to 73.9 million carats valued at \$43.1 million, and reexports of industrial diamond powder, dust, and grit (natural and synthetic) decreased by 7% from 2002 to 7.24 million carats valued at \$3.66 million (table 4). #### **Industry Structure** Total 2003 industrial diamond output worldwide was estimated by USGS to be in excess of 612 million carats valued between \$612 million and \$1 billion. World consumption of industrial diamond in the 1990s had been increasing at rates of more than 10% per year (Boucher, 1997, p. 26.6). In 2003, industrial diamond was produced in 31 countries (tables 5, 6). In addition to the countries listed in table 6, Germany and the Republic of Korea produced synthetic diamond, but specific data on their output could not be confirmed. China may have produced more than the output listed in the table (Wilson Born, National Research Co., oral commun., 2003). In 2003, more than 77% of the total global natural and synthetic industrial diamond output was produced in Australia, Ireland, Russia, South Africa, and the United States. The dominance of synthetic diamond over natural diamond was even more pronounced, as synthetic diamond accounted for nearly 89% of global production and consumption. The Ekati Diamond Mine, Canada's first operating commercial diamond mine, completed its fifth full year of production. In 2003, Ekati produced 5.57 million carats of diamond from 4.46 million metric tons (Mt) of ore (BHP Billiton Ltd., 2004b). BHP Billiton Ltd. has an 80% controlling ownership in the Ekati mine, which is located in the Northwest Territories in Canada. Ekati has estimated its reserves to be 60.3 Mt of ore in kimberlite pipes that contain 54.3 million carats of diamond, and Ekati projects the mine life to be 25 years. Ekati diamonds are sold by BHP's Antwerp sales office. The Ekati mine is now producing from the Koala, Panda, and Misery kimberlite pipes. In November 2002, BHP Billiton began using underground mining techniques to recover diamonds from deeper portions of the Koala kimberlite pipe, which was initially mined by open pit methods (Diamond Registry Bulletin, 2002). Plans have now been approved for underground mining of deeper portions of the adjacent Panda kimberlite pipe, and initial production is expected in early 2005 (BHP Billiton Ltd., 2004a). Approximately one-third of the Ekati diamond production is industrial-grade material (Darren Dyck, senior project geologist, BHP Diamonds, Inc., oral commun., May 27, 2001). The Diavik Diamond Mine, also in the Northwest Territories, has estimated its reserves to be 25.6 Mt of ore in kimberlite pipes, containing 107 million carats of diamond. Diavik projects the mine life to be from 16 to 22 years. Diavik is an unincorporated joint venture between Diavik Diamond Mines Inc. (60%) and Aber Diamond Mines Ltd. (40%). The Diavik mine began diamond production in December 2002 and reached full production in February 2003—60 days ahead of the projected opening date (Professional Jeweler, 2002§¹). In 2003, Diavik produced 3.8 million carats of diamond from 1.3 Mt of ore. The mine is expected to produce about 107 million carats of diamond at a rate of 8 million carats per year worth about \$63 per carat (Diavik Diamond Mines Inc., 2000, p. 10-12; 2004). A third Canadian commercial diamond project in the Northwest Territories is the Snap Lake diamond project. De Beers Canada Mining Inc. has projected that Snap Lake would begin production in 2006 or 2007 (Law-West, 2002). The Snap Lake diamond project estimates its reserves to be about 23 Mt of ore in a kimberlite dike that contain about 39 million carats of diamond. The mine life is projected to be 20 years or more (J.T. Haynes, assistant site manager, De Beers Canada Mining Inc., oral commun., 2001). Diamond exploration is continuing in Canada, and many new deposits have been found. There are several other commercial diamond projects and additional discoveries located in Alberta, British Columbia, the Northwest Territories, Nunavut, Ontario, and Quebec. Canada produced about 15% of the world's diamond in 2003, and Canada outranked many of the world's major diamond-mining countries in price per carat of diamonds produced (Diamond Registry Bulletin, 2004a). If Canadian production continues to increase at about the same rate, Canada will probably eclipse South Africa's diamond production within a decade. Near the end of 2003, De Beers and the U.S. Department of Justice began work toward settlement of its long-running dispute over alleged illegal price fixing. On July 13, 2004, De Beers Centenary AG pled guilty in Federal court in Ohio to conspiring to fix the price of industrial diamond in the United States and elsewhere, resolving a 1994 case. De Beers was sentenced to pay a \$10 million fine. With this settlement, De Beers is now free to enter the U.S. market (Diamond Registry Bulletin, 2004b, c). #### Outlook The United States will most likely continue to be the world's leading market for industrial diamond well into the next decade. The United States also should remain a significant producer and exporter of industrial diamond. The strength of U.S. demand will depend on the vitality of the Nation's industrial base and on how well the diamond life cycle cost-effectiveness compares with competing materials that initially are less expensive. The many advantages that diamond offers for precision machining and longer tool life, which compensate for increases in other production line costs, seem certain to spur demand for diamond tools. In fact, even the use of wear-resistant diamond coatings to increase the life of materials that compete with diamond is a rapidly growing application. Increased tool life not only leads to lower costs per unit of output but also means fewer tool changes and longer production runs 22.3 DIAMOND, INDUSTRIAL—2003 ¹References that include a section mark (§) are found in the Internet References Cited section. (Advanced Materials & Processes, 1998). In view of the many advantages that come from increased tool life and reports that diamond film surfaces can increase durability by a factor of 50, much wider use of diamond as an engineering material is expected. The most dramatic increase in U.S. use of industrial diamond is likely to be in the construction sector as the Nation builds and repairs the U.S. highway system in its implementation of the Safe, Accountable, Flexible, and Efficient Transportation Equity Act of 2003 (S. 1072, H.R. 2088), which is expected to be enacted during 2004 (U.S. Senate, 2004§). Demand for saw-grade diamond alone is expected to increase in the coming year if goals mandated by the Act for the repair and replacement of roads, bridges, and other components in the transportation infrastructure of the country are fulfilled. One U.S. company, Apollo Diamond, Inc., developed and patented a method for growing gem-quality diamond by chemical vapor deposition (CVD). The CVD technique transforms carbon into plasma, which then is precipitated onto a substrate as diamond. CVD has been used for more that a decade to cover large surfaces with microscopic diamond crystals, but until now, no one had discovered the combination of temperature, gas composition, and pressure that results in the growth of a single diamond crystal. CVD diamond can be grown for about \$5 per carat. The promise of CVD is that it produces extremely pure crystal. CVD diamond precipitates as nearly 100%-pure diamond and therefore may not be discernible from natural diamond. But the greatest potential for CVD diamond is in computer technology. For diamond to be a practical material for use as a semiconductor, it must be affordably grown in large wafers. CVD growth is limited only by the size of the seed placed in the Apollo Diamond machine. Starting with a square, wafer-like fragment, the Apollo Diamond process will grow the diamond into a prismatic shape, with the top slightly wider than the base. For the past 7 years, Apollo Diamond has been growing increasingly larger seeds by chopping off the top layer of growth and using that as the starting point for the next batch. At the moment, the company is producing 10-millimeter wafers but predicts it will reach about 10 times that in 5 years (Davis, 2003). Scientists have said that diamond computer chips are more durable because they can work at a temperature of up to 1,000° C, while silicon computer chips stop working at about 150° C. This means that diamond computer chips can work at a much higher frequency or faster speed and can be placed in a high-temperature environment (Diamond Registry Bulletin, 2003§). According to industry sources, PCD for abrasive tools and wear parts will continue to replace competing materials in many industrial applications by providing closer tolerances as well as extending tool life. For example, PDCs and PDSs will continue to displace natural diamond stone and tungsten carbide products used in the drilling and tooling industries (Wilson Born, National Research Co., written commun., 1998). Truing and dressing applications will remain a major domestic end use for natural industrial diamond stone. Stones for these applications have not yet been manufactured economically. No shortage of the stone is anticipated, however, because new mines and more producers selling in the rough diamond market will maintain ample supplies. More competition introduced by the additional sources also may temper price increases. World demand for industrial diamond will continue to increase during the next few years. Constant-dollar prices of synthetic diamond products, including chemical-vapor-deposition diamond films, will decline as production technologies become more cost effective and as competition increases from low-cost producers in China and Russia. #### **References Cited** Advanced Materials & Processes, 1998, Diamond coating increases carbide tool life by 50X: Advanced Materials & Processes, v. 154, no. 2, August, p. 20. Bailey, M.W., and Bex, P.A., 1995, Industrial diamond—A brief history, a long future: Finer Points, v. 7, no. 4, p. 35-39. BHP Billiton Ltd., 2004a, BHP Billiton approves Panda underground project: Melbourne, Australia, BHP Billiton Ltd. news release, May 4, p. 1. BHP Billiton Ltd., 2004b, BHP Billiton production report for the quarter ended 31 December 2003: Melbourne, Australia, BHP Billiton Ltd. news release, January 29, p. 12. Boucher, Michel, 1996, Overview of the diamond industry, in Industrial Minerals '96, Toronto, Ontario, Canada, 1996, Proceedings: Toronto, Ontario, Canada, Blendon Information Services, [unpaginated]. Boucher, Michel, 1997, Diamonds, in Canadian Minerals Yearbook 1996: Ottawa, Ontario, Canada, Natural Resources Canada, p. 26.1-26.19. Davis, Joshua, 2003, The new diamond age: Wired, v. 11, no. 09, September, p. 96-105, 145-146. Diamond Registry Bulletin, 2002, BHP attempts underground mining: Diamond Registry Bulletin, v. 34, no. 3, March 31, p. 3. Diamond Registry Bulletin, 2004a, Canada's production soars, but retailers don't benefit: Diamond Registry Bulletin, v. 36, no. 2, February 29, p. 5. Diamond Registry Bulletin, 2004b, De Beers settles its suit and will enter U.S. market: Diamond Registry Bulletin, v. 36, no. 7, July/August, p. 1. Diamond Registry Bulletin, 2004c, Forecast: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 2. Diavik Diamond Mines Inc., 2000, Diavik annual social and environmental report—2000: Yellowknife, Northwest Territories, Canada, Diavik Diamond Mines Inc., 74 Diavik Diamond Mines Inc., 2004, Diavik diamond mine update: Yellowknife, Northwest Territories, Canada, Diavik Diamond Mines Inc. news release, February 3, p. 3. Law-West, Don, 2002, Diamonds, in Canadian Minerals Yearbook 2001: Ottawa, Ontario, Canada, Natural Resources Canada, p. 23.1-23.12. Mory, Peter, 2003, Stockpile accepts diamond stone bids: Fort Belvoir, VA, Defense National Stockpile Center, May 20, 4 p. Ravi, K.V., 1994, Technological applications of CVD diamond, *in* Spear, K.E., and Dismuks, J.P., eds., Synthetic diamond—Emerging CVD science and technology: New York, NY, John Wiley & Sons, Inc., p. 533-580. #### **Internet References Cited** Diamond Registry Bulletin, 2003 (March), Diamond chips may replace silicon in semi-conductors, accessed September 5, 2003, at URL http://www.diamondregistry.com/News/2003/silicon.htm. Professional Jeweler, 2002 (December 3), Diavik going online early, accessed May 5, 2003, at URL http://www.professionaljeweler.com/archives/news/2002/120302story.html. U.S. Senate, 2004 (May 19), S. 1072—Bill summary and status info, accessed September 14, 2004, at URL http://thomas.loc.gov/cgi-bin/bdquery/z?d108:s.01072. # GENERAL SOURCES OF INFORMATION # **U.S.** Geological Survey Publications Abrasives. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Diamond (Industrial). Ch. in Mineral Commodity Summaries, annual. # Other De Beers Consolidated Mines Ltd. annual reports, 1998-2001. Diamond, Industrial. Ch. in Mineral Facts and Problems, U.S. Bureau of Mines Bulletin 675, 1985. Finer Points, quarterly. Industrial Diamond Review, quarterly. World Diamond Industry Directory & Yearbook 1998-99. DIAMOND, INDUSTRIAL—2003 22.5 $\label{table 1} \textbf{U.S. IMPORTS FOR CONSUMPTION OF INDUSTRIAL DIAMOND STONES, BY COUNTRY}^1$ (Thousand carats and thousand dollars) | | Natural industrial diamond stones ² | | | | Miners' diamond, natural and synthetic ³ | | | | | |----------------|--|--------------------|----------|--------------------|---|--------------------|----------|--------------------|--| | | 2002 | | | 2003 | | 2002 | | 2003 | | | Country | Quantity | Value ⁴ | Quantity | Value ⁴ | Quantity | Value ⁴ | Quantity | Value ⁴ | | | Australia | 4 | 29 | 18 | 240 | 1 | 33 | (5) | 5 | | | Belgium | 103 | 372 | 126 | 386 | 65 | 453 | 18 | 258 | | | Botswana | (5) | 12 | 2 | 36 | 80 | 471 | 1 | 44 | | | China | 4 | 7 | 34 | 26 | | | (5) | 21 | | | France | (5) | 3 | | | (5) | 5 | | | | | Ghana | 75 | 177 | 61 | 209 | 163 | 450 | 21 | 275 | | | Guyana | | | 3 | 11 | 56 | 3,170 | (5) | 8 | | | India | 131 | 29 | 37 | 21 | 4 | 40 | | | | | Ireland | 205 | 2,910 | 227 | 281 | 259 | 253 | 930 | 633 | | | Namibia | 41 | 148 | 64 | 255 | | | 26 | 75 | | | Netherlands | 5 | 21 | | | 33 | 645 | (5) | 11 | | | Russia | 7 | 78 | (5) | 3 | 170 | 387 | | | | | Switzerland | 2 | 68 | 2 | 28 | 383 | 429 | (5) | 22 | | | United Kingdom | 47 | 140 | 139 | 1,720 | 103 | 152 | 5 | 24 | | | Other | 69 | 645 | 50 | 246 | 38 | 1,410 | 59 | 792 | | | Total | 692 | 4,640 | 761 | 3,470 | 1,360 | 7,900 | 1,060 | 2,170 | | ⁻⁻ Zero $^{^{1}\}mbox{Data}$ are rounded to no more than three significant digits; may not add to totals shown. $^{^2}$ Includes glazers' and engravers' diamond unset, Harmonized Tariff Schedule of the United States (HTS) codes 7102.21.3000 and 7102.21.4000. $^{^3} HTS\ codes\ 7102.21.1010\ and\ 7102.21.1020.$ ⁴Customs value. ⁵Less than 1/2 unit. ${\it TABLE~2}$ U.S. IMPORTS FOR CONSUMPTION OF DIAMOND POWDER, DUST AND GRIT, BY COUNTRY $^{\rm I}$ (Thousand carats and thousand dollars) | | Synthetic ² | | | | Natural ² | | | | | |--------------------|------------------------|--------------------|----------|--------------------|----------------------|--------------------|----------|--------------------|--| | | 2002 | | 2003 | | 2002 | | 2003 | | | | Country | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | | | Belgium | 3,210 | 1,010 | 8,400 | 3,130 | 5,030 | 2,970 | 2,750 | 1,470 | | | China | 39,800 | 5,620 | 68,400 | 6,750 | 2,030 | 208 | 85 | 42 | | | Czech Republic | 8,170 | 1,590 | 7 | 5 | 363 | 204 | | | | | Germany | 144 | 42 | 51 | 28 | 2 | 3 | 18 | 9 | | | India | 572 | 177 | 3,010 | 638 | 195 | 60 | 82 | 43 | | | Ireland | 63,500 | 31,700 | 92,600 | 34,700 | 2,090 | 1,060 | 1,310 | 604 | | | Italy | 1,630 | 730 | 2,130 | 983 | 50 | 13 | | | | | Japan | 4,530 | 3,460 | 5,320 | 4,870 | 312 | 347 | 32 | 46 | | | Korea, Republic of | 9,360 | 5,000 | 7,990 | 4,080 | 18 | 8 | 96 | 40 | | | Macau | 742 | 130 | 130 | 135 | | | | | | | Romania | 407 | 89 | 419 | 158 | 5 | 21 | 26 | 28 | | | Russia | 10,800 | 1,370 | 15,200 | 1,940 | 2,310 | 515 | 63 | 18 | | | Switzerland | 871 | 493 | 908 | 564 | 2,380 | 1,120 | 284 | 146 | | | Ukraine | 22,100 | 1,770 | 29,200 | 2,040 | | | | | | | United Kingdom | 2,940 | 857 | 4,910 | 1,030 | 820 | 334 | 680 | 242 | | | Other | 738 | 697 | 5,770 | 583 | 499 | 321 | 151 | 235 | | | Total | 169,000 | 54,700 | 244,000 | 61,700 | 16,100 | 7,180 | 5,580 | 2,920 | | | Zero | | | | | | | | | | ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. $^{^2\}mathrm{Harmonized}$ Tariff Schedule of the United States codes 7105.10.0020, 7105.10.0030, and 7105.10.0050 for synthetic and 7105.10.0011 and 7105.10.0015 for natural. ³Customs value. # TABLE 3 U.S. EXPORTS AND REEXPORTS OF INDUSTRIAL DIAMOND STONES, BY COUNTRY1 (Thousand carats and thousand dollars) | | Indus | strial unwo | rked diamonds ² | | | | |----------------------|----------|--------------------|----------------------------|--------------------|--|--| | | 200 |)2 | 2003 | | | | | Country | Quantity | Value ³ | Quantity | Value ³ | | | | Exports: | | | | | | | | Australia | 2 | 27 | 2 | 19 | | | | Belgium | 15 | 146 | 11 | 111 | | | | Bulgaria | 38 | 56 | 27 | 38 | | | | Canada | 103 | 341 | 22 | 81 | | | | Germany | 15 | 114 | 2 | 24 | | | | Hong Kong | 233 | 2,050 | 49 | 487 | | | | Japan | 294 | 2,540 | 41 | 412 | | | | Korea, Republic of | 96 | 990 | 9 | 92 | | | | Malaysia | 31 | 124 | 133 | 316 | | | | Mexico | 84 | 418 | 8 | 42 | | | | Poland | 2 | 18 | (4) | 3 | | | | Thailand | 58 | 585 | | | | | | Other | 169 | 1,240 | 32 | 299 | | | | Total | 1,140 | 8,650 | 336 | 1,920 | | | | Reexports: | - | | | | | | | Belgium | 611 | 6,220 | 700 | 6,180 | | | | Canada | 191 | 584 | 154 | 540 | | | | Germany | 53 | 460 | 27 | 212 | | | | Hong Kong | 7 | 75 | 266 | 2,640 | | | | Ireland | 24 | 162 | 66 | 210 | | | | Israel | 34 | 262 | 7 | 72 | | | | Japan | 111 | 1,110 | 620 | 6,290 | | | | Korea, Republic of | 47 | 481 | 157 | 1,710 | | | | Mexico | 4 | 35 | 39 | 440 | | | | Netherlands | 44 | 438 | | | | | | Switzerland | (4) | 5 | 7 | 71 | | | | United Arab Emirates | 80 | 454 | 45 | 247 | | | | United Kingdom | 64 | 608 | 160 | 1,680 | | | | Other | 22 | 217 | 128 | 852 | | | | Total | 1,290 | 11,100 | 2,370 | 21,100 | | | | Grand total | 2,430 | 19,800 | 2,710 | 23,100 | | | | Zero. | | | | | | | ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Harmonized Tariff Schedule of the United States code 7102.21.0000. ³Customs value. ⁴Less than 1/2 unit. TABLE 4 $U.S. \ EXPORTS \ AND \ REEXPORTS \ OF \ INDUSTRIAL \ DIAMOND \ POWDER, \ DUST \ AND \ GRIT, \ BY \ COUNTRY^{l}$ (Thousand carats and thousand dollars) | | Synthetic ² | | | Natural ² | | | | | |--------------------|------------------------|--------------------|----------|----------------------|----------|--------------------|----------|--------------------| | | 200 |)2 | 200 | | 200 | 2 | 20 | | | Country | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | | Exports: | _ | | | | | | | | | Austria | 1,170 | 685 | 212 | 164 | 53 | 9 | | | | Belgium | 757 | 473 | 799 | 332 | 118 | 282 | 383 | 266 | | Brazil | 2,350 | 863 | 2,830 | 1,220 | 38 | 12 | 2 | 6 | | Canada | 2,390 | 2,100 | 1,860 | 1,820 | 166 | 121 | 91 | 174 | | France | 68 | 42 | 113 | 24 | 41 | 42 | 42 | 10 | | Germany | 1,020 | 526 | 7,060 | 3,800 | 640 | 844 | 277 | 187 | | Greece | 317 | 180 | 343 | 151 | | | | | | Hong Kong | _ 537 | 658 | 1,070 | 335 | 314 | 255 | 66 | 63 | | India | 1,680 | 715 | 2,000 | 785 | 64 | 79 | 6 | 8 | | Ireland | 27,600 | 20,400 | 15,000 | 10,500 | 20 | 37 | 500 | 480 | | Israel | 374 | 183 | 998 | 265 | 45 | 27 | 554 | 134 | | Italy | 1,150 | 481 | 895 | 328 | 248 | 104 | 94 | 37 | | Japan | 14,700 | 9,530 | 14,800 | 7,710 | 738 | 1,480 | 510 | 673 | | Korea, Republic of | 12,100 | 5,300 | 12,700 | 5,330 | 397 | 131 | 468 | 148 | | Macau | 746 | 167 | 374 | 168 | | | | | | Malaysia | 243 | 273 | 1,070 | 736 | 27 | 28 | 20 | 18 | | Mexico | 407 | 210 | 519 | 245 | 73 | 56 | 169 | 129 | | Netherlands | 159 | 222 | | | 387 | 600 | | | | Philippines | 45 | 56 | | | | | 71 | 57 | | Singapore | 94 | 113 | 145 | 201 | 11 | 8 | 57 | 93 | | Spain | 252 | 92 | 430 | 111 | 113 | 47 | 115 | 36 | | Switzerland | 631 | 489 | 472 | 761 | 4,150 | 3,980 | 1,300 | 2,130 | | Taiwan | 2,210 | 1,310 | 2,360 | 1,060 | 1,060 | 144 | 150 | 107 | | Thailand | 678 | 367 | 1,070 | 410 | 64 | 54 | 47 | 51 | | United Kingdom | 138 | 61 | 291 | 179 | 159 | 152 | 93 | 57 | | Other | 572 | 481 | 685 | 474 | 524 | 219 | 756 | 1,140 | | Total | 72,400 | 46,000 | 68,200 | 37,100 | 9,450 | 8,700 | 5,770 | 6,000 | | Reexports: | = | -, | , | , | ., | -, | | ., | | Australia | 34 | 10 | 18 | 12 | | | | | | Austria | 492 | 158 | 211 | 94 | 73 | 57 | 194 | 43 | | Belgium | 199 | 53 | 82 | 23 | | | 111 | 47 | | Brazil | - 8 | 10 | | | 8 | 5 | 15 | 8 | | Canada | 1,120 | 993 | 512 | 798 | 19 | 25 | 37 | 91 | | France | 26 | 4 | | | 33 | 9 | 68 | 15 | | Germany | 619 | 292 | 350 | 143 | 117 | 91 | 79 | 26 | | Hong Kong | 38 | 49 | | | 20 | 20 | | | | India India | - 36
30 | 17 | 329 | 94 | 22 | 38 | | | | Ireland | _ 244 | 174 | 178 | 143 | 2 | 3 | 4 | 3 | | Israel | _ | | | | 35 | 11 | | | | - |
771 | 202 |
510 | 162 | | | | | | Italy | _ | 282 | 519 | 163 | 11 | 5 | 88 | 22
99 | | Japan Lii 6 | 32 | 21 | 308 | 110 | 20 | 38 | 119 | | | Korea, Republic of | 1,770 | 646 | 1,950 | 745 | 345 | 230 | 543 | 229 | | Macau | 413 | 83 | 166 | 30 | | | | | | Malaysia | _ 87 | 25 | | | 20 | 4 | 66 | 11 | | Mexico | _ (4) | 3 | 71 | 14 | 7 | 13 | 85 | 112 | | South Africa | _ 18 | 3 | | | 2 | 6 | 11 | 3 | | Spain | _ 55 | 24 | 99 | 27 | 13 | 15 | 55 | 20 | | Switzerland | _ 123 | 67 | 62 | 21 | | | | | | Taiwan | _ 229 | 215 | 329 | 269 | 24 | 40 | 48 | 61 | | United Kingdom | _ 397 | 183 | 164 | 64 | 59 | 76 | 49 | 26 | | Other | 226 | 156 | 307 | 78 | 24 | 16 | 75 | 17 | | Total | 6,930 | 3,470 | 5,590 | 2,830 | 854 | 701 | 1,650 | 833 | | Grand total | 79,400 | 49,500 | 73,700 | 39,900 | 10,300 | 9,410 | 7,410 | 6,840 | $^{^{1}\}mbox{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ²Harmonized Tariff Schedule of the United States codes 7105.10.0025 for synthetic and 7105.10.0010 for natural. ³Customs value. ⁴Less than 1/2 unit. ${\bf TABLE~5}$ NATURAL DIAMOND: ESTIMATED WORLD PRODUCTION, BY COUNTRY AND TYPE $^{1,\,2,\,3}$ (Thousand carats) | Country and type ⁴ | 1999 | 2000 | 2001 | 2002 | 2003 | |-------------------------------|----------------------|---------------------|----------------------|----------------------|---------| | Gemstones: | | | | | | | Angola | 3,360 | 3,914 5 | 4,653 5 | 4,520 ^r | 4,770 | | Australia | 13,403 r, 5 | 11,956 r,5 | 11,779 r, 5 | 15,142 r,5 | 14,900 | | Botswana | 17,200 | 18,500 | 19,800 | 21,300 | 22,800 | | Brazil | 900 5 | 1,000 5 | 700 r, 5 | 500 r, 5 | 500 | | Canada | 2,429 5 | 2,534 r,5 | 3,716 r, 5 | 4,984 5 | 11,200 | | Central African Republic | 311 | 346 | 337 ^r | 311 ^r | 300 | | China | 230 | 230 | 235 | 235 | 235 | | Congo (Kinshasa) | 4,120 | 3,500 | 3,640 ^r | 4,400 ^r | 5,400 | | Cote d' Ivoire | 270 | 210 | 207 ^r | 204 ^r | 205 | | Ghana | 546 | 792 | 936 | 770 | 800 | | Guinea | 287 | 278 | 273 г | 368 ^r | 368 | | Guyana | 45 5 | 82 5 | 179 5 | 248 r, 5 | 250 | | Liberia | 120 | 100 | 100 | 48 ^r | 36 | | Namibia | 1,630 | 1,450 | 1,487 5 | 1,350 | 1,650 | | Russia | 11,500 | 11,600 | 11,600 | 11,500 | 12,000 | | Sierra Leone | 7 ^r | 58 ^r | 167 ^r | 147 r, 5 | 214 | | South Africa | 4,000 | 4,320 | 4,470 | 4,350 | 5,070 | | Tanzania | 200 | 301 | 216 | 181 ^r | 198 | | Venezuela | 59 ⁵ | 29 5 | 14 5 | 46 ^{r, 5} | 30 | | Zimbabwe | 15 | 8 | | | | | Other ⁶ | 20 | 24 | 25 | 25 | 24 | | Total | 60,600 ^r | 61,200 ^r | 64,500 ^r | 70,600 ^r | 80,900 | | Industrial: | | | | | | | Angola | 373 | 435 | 517 | 502 ^r | 530 | | Australia | 16,381 5 | 14,612 r,5 | 14,397 r,5 | 18,500 ⁵ | 18,200 | | Botswana | 5,730 | 6,160 | 6,600 | 7,100 | 7,600 | | Central African Republic | 120 | 115 | 112 ^r | 104 ^r | 100 | | China | 920 | 920 | 950 | 955 | 955 | | Congo (Kinshasa) | 16,000 | 14,200 | 14,560 r,5 | 17,456 r, 5 | 21,600 | | Cote d' Ivoire | 128 | 110 | 102 ^r | 102 ^r | 102 | | Ghana | 136 | 198 | 234 | 193 | 200 | | Guinea | 96 | 91 | 91 ^r | 123 ^r | 123 | | Liberia | 80 | 70 | 70 | 32 ^r | 24 | | Namibia | | 106 | | | | | Russia | 11,500 | 11,600 | 11,600 | 11,500 | 12,000 | | Sierra Leone | 2 ^r | 19 ^r | 56 ^r | 205 r, 5 | 296 | | South Africa | 6,010 | 6,470 | 6,700 | 6,530 | 7,600 | | Tanzania | 35 ⁵ | 53 ⁵ | 38 5 | 32 r, 5 | 35 | | Venezuela | 36 ⁵ | 80 5 | 28 r, 5 | 61 ^{r, 5} | 50 | | Zimbabwe | 30 | 15 | | | | | Other ⁷ | 52 | 64 | 66 | 68 | 67 | | Total | 57,600 ^r | 55,300 ^r | 56,100 ^r | 63,500 ^r | 69,500 | | Grand total | 118,000 ^r | 117,000 | 121,000 ^r | 134,000 ^r | 150,000 | ^rRevised. -- Zero. ¹World totals and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through June 10, 2004. ³In addition to the countries listed, Nigeria and the Republic of Korea produce natural diamond and synthetic diamond, respectively, but information is inadequate to formulate reliable estimates of output levels. ⁴Includes near-gem and cheap-gem qualities. ⁵Reported figure. ⁶Includes Gabon, India, and Indonesia. ⁷Includes India and Indonesia. $\label{eq:table 6} \textbf{TABLE 6}$ SYNTHETIC DIAMOND: ESTIMATED WORLD PRODUCTION, BY COUNTRY $^{1,\,2,\,3}$ # (Thousand carats) | Country | 1999 | 2000 | 2001 | 2002 | 2003 | |----------------|---------|---------|---------|---------|---------| | Belarus | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | China | 16,500 | 16,800 | 17,000 | 17,000 | 17,000 | | Czech Republic | 3,000 | | | | | | France | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | Greece | 750 | 750 | | | | | Ireland | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | | Japan | 32,000 | 33,000 | 33,000 | 34,000 | 34,000 | | Poland | 200 4 | | | | | | Romania | 3,000 4 | | | | | | Russia | 80,000 | 80,000 | 80,000 | 80,000 | 80,000 | | Slovakia | 3,000 4 | | | | | | South Africa | | | 60,000 | 60,000 | 60,000 | | Sweden | 25,000 | 20,000 | 20,000 | 20,000 | 20,000 | | Ukraine | 8,000 | 8,000 | 8,000 | 8,000 | 8,000 | | United States | 161,000 | 182,000 | 202,000 | 222,000 | 236,000 | | Total | 420,000 | 429,000 | 508,000 | 529,000 | 543,000 | | Total | 420,000 | 429,000 | 508,000 | 529,000 | | ⁻⁻ Zero. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through June 10, 2004. ³In addition to the countries listed, the Republic of Korea also produces significant amounts of synthetic diamond, but output is not officially reported, and available information is inadequate to formulate reliable estimates of output levels. ⁴Reported figure.